

Geology


This workbook can help you but you still need to read the merit badge pamphlet.

This Workbook can help you organize your thoughts as you prepare to meet with your merit badge counselor. You still must satisfy your counselor that you can demonstrate each skill and have learned the information. You should use the work space provided for each requirement to keep track of which requirements have been completed, and to make notes for discussing the item with your counselor, not for providing full and complete answers.

If a requirement says that you must take an action using words such as "discuss", "show", "tell", "explain", "demonstrate", "identify", etc, that is what you must do.

Merit Badge Counselors may not require the use of this or any similar workbooks.

No one may add or subtract from the official requirements found in Boy Scout Requirements (Pub. 33216 – SKU 637685).

	The requirements were last issued or revised in 2010	This workbook was updated in <u>June 2017.</u>		
Scout's Nam	e:	Unit:		
	Name:			
	http://www.USScouts.Org •			
Comm	Please submit errors, omissions, comments or suggestions the nents or suggestions for changes to the requirements for the	e merit badge should be sent to: Merit.Badge@Scouting.Org		
1. Defi	ine geology.			
Disc	cuss how geologists learn about rock formations.			
ln g	eology, explain why the study of the present is importa	ant to understanding the past.		
		, , , , , , , , , , , , , , , , , , ,		

Workbook © Copyright 2017 - U.S. Scouting Service Project, Inc. - All Rights Reserved Requirements © Copyright, Boy Scouts of America (Used with permission.)

This workbook may be reproduced and used locally by Scouts and Scouters for purposes consistent with the programs of the Boy Scouts of America (BSA), the World Organization of the Scout Movement (WOSM) or other Scouting and Guiding Organizations.

However it may NOT be used or reproduced for electronic redistribution or for commercial or other non-Scouting purposes without the express permission of the U. S. Scouting Service Project, Inc. (USSSP).

Geology	Scout's Name:
Geology	Scouts Name.

2. Pick three resources that can be extracted or mined from Earth for commercial use. Discuss with your counselor how each product is discovered and processed.

Resource		
How discovered		
Process	ed	
Resource		
How dis	covered	
Process	ed	
Resource		
How dis	covered	
Processed		

How you arrived at your conclusions	Rock Type	Age	Horizontal, Folded, or Faulted
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.	,	<u> </u>	
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
Oo ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
Do ONE of the following: a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.	low you arrived at your conclus	sions	
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer.			
a. With your parent's and counselor's approval, visit with a geologist, land use planner, or civil engineer. this professional's work and the tools required in this line of work.			
uns professionals work and the tools required in this line of work.	-		
	a. With your parent's and	counselor's approval, visit v	with a geologist, land use planner, or civil engineer. D
	a. With your parent's and	counselor's approval, visit v	with a geologist, land use planner, or civil engineer. D
	a. With your parent's and	counselor's approval, visit v	with a geologist, land use planner, or civil engineer. D
	a. With your parent's and	counselor's approval, visit v	with a geologist, land use planner, or civil engineer. D
	a. With your parent's and	counselor's approval, visit v	with a geologist, land use planner, or civil engineer. D
	a. With your parent's and	counselor's approval, visit was and the tools required in the	with a geologist, land use planner, or civil engineer. D nis line of work.
	a. With your parent's and	counselor's approval, visit was and the tools required in the	with a geologist, land use planner, or civil engineer. D
	a. With your parent's and	counselor's approval, visit value and the tools required in the	with a geologist, land use planner, or civil engineer. D
	a. With your parent's and	counselor's approval, visit value and the tools required in the	with a geologist, land use planner, or civil engineer. D

Scout's Name:

Geology

Geology		Scout's Name:		
	Learn about project.	a project that this person is now working on, and ask to see reports and maps created for this		
	Discuss with	your counselor what you have learned.		
□ b	. Find out abo	out three career opportunities available in geology.		
	1.			
	2.			
	3.			
	Pick one and	d find out the education, training, and experience required for the profession.		
	Career:			
	Education:			
	Training:			

Geology			Scout's Name:
	Ехр	erience:	
	Dis	cuss this	s with your counselor, and explain why this profession might interest you.
5. (Complete O	NE of the	e options listed below (a OR b OR c OR d):
			o record any information requested in any of the options)
	a. Sui	face and	d Sedimentary Processes Option
			onduct an experiment approved by your counselor that demonstrates how sediments settle from spension in water. Explain to your counselor what the exercise shows and why it is important.
		div	sing topographical maps provided by your counselor, plot the stream gradients (different elevations vided by distance) for four different stream types (straight, meandering, dendritic, trellis). Explain nich ones flow fastest and why, and which ones will carry larger grains of sediment and why.
			n a stream diagram, show areas where you will ,find the following features: cut bank, fill bank, point ir, medial channel bars, lake delta. Describe the relative sediment grain size found in each feature.
			onduct an experiment approved by your counselor that shows how some sedimentary material rried by water may be too small for you to see without a magnifier.
		Re	sit a nearby stream. Find clues that show the direction of water flow, even if the water is missing. ecord your observations in a notebook, and sketch those clues you observe. Discuss your servations with your counselor.
	b. Ene	ergy Res	sources Option
		1. Lis	st the top five Earth resources used to generate electricity in the United States.
			scuss source rock, trap, and reservoir rock - the three components necessary for the occurrence of and gas underground.
			splain how each of the following items is used in subsurface exploration to locate oil or gas: reflection ismic, electric well logs, stratigraphic correlation, offshore platform, geologic map, subsurface

structure map, subsurface isopach map, and core samples and cutting samples.

Geology			Scout's Name:
	4.		at least 20 data points provided by your counselor, create a subsurface structure map and use it ain how subsurface geology maps are used to find oil, gas, or coal resources.
	5.	Do ONE	E of the following activities:
		☐ a.	Make a display or presentation showing how oil and gas or coal is found, extracted, and processed. You may use maps, books, articles from periodicals, and research found on the Internet (with your parent's permission). Share the display with your counselor or a small group (such as your class at school) in a five minute presentation.
			With your parent's and counselor's permission and assistance, arrange for a visit to an operating drilling rig. While there, talk with a geologist and ask to see what the geologist does onsite. Ask to see cutting samples taken at the site.
	c. Minera	l Resourc	es Option
	1.	Define	rock. Discuss the three classes of rocks including their origin and characteristics.
	2.		mineral. Discuss the origin of minerals and their chemical composition and identification ies, including hardness, specific gravity, color, streak, cleavage, luster, and crystal form.
	3.	Do ONE	E of the following:
		☐ a.	Collect 10 different rocks or minerals. Record in a notebook where you obtained (found, bought, traded) each one. Label each specimen, identify its class and origin, determine its chemical composition, and list its physical properties. Share your collection with your counselor.
		□ b.	With your counselor's assistance, identify 15 different rocks and minerals. List the name of each specimen, tell whether it is a rock or mineral, and give the name of its class (if it is a rock) or list its identifying physical properties (if it is a mineral).
	4.		ee of the most common road building materials used in your area. Explain how each material is ed and how each is used in road building.
	5.	Do ON	E of the following activities:
		☐ a.	With your parent's and counselor's approval, visit an active mining site, quarry, or sand and gravel pit. Tell your counselor what you learned about the resources extracted from this location and how these resources are used by society.
			With your counselor, choose two examples of rocks and two examples of minerals. Discuss the mining of these materials and describe how each is used by society.
		c.	With your parent's and counselor's approval, visit the office of a civil engineer and learn how geology is used in construction. Discuss what you learned with your counselor.
	d. Earth F	listory Op	otion
	1.		a chart showing suggested geological eras and periods. Determine which period the rocks in gion might have been formed.
	2.	Explain extinction	to your counselor the processes of burial and fossilization, and discuss the concept of on.
	3.	geogra	to your counselor how fossils provide information about ancient life, environment, climate, and phy. Discuss the following terms and explain how animals from each habitat obtain food: nic, pelagic, littoral, lacustrine, open marine, brackish, fluvial, eolian, protected reef.
	4.		10 different fossil plants or animals OR (with your counselor's assistance) identify 15 different lants or animals. Record in a notebook where you obtained (found, bought, traded) each one.

Classify each specimen to the best of your ability, and explain how each one might have survived and

obtained food. Tell what else you can learn from these fossils.

Geology			Scout's Name:	
	5.	Do ONE	of the following:	
		☐ a.	Visit a science museum or the geology department of a local university that has fossils on display. With your parent's and counselor's approval, before you go, make an appointment with a curator or guide who can show you how the fossils are preserved and prepared for display.	
			Visit a structure in your area that was built using fossiliferous rocks. Determine what kind of rock was used and tell your counselor the kinds of fossil evidence you found there.	
		c.	Visit a rock outcrop that contains fossils. Determine what kind of rock contains the fossils, and tell your counselor the kinds of fossil evidence you found at the outcrop.	
		☐ d.	Prepare a display or presentation on your state fossil. Include an image of the fossil, the age of the fossil, and its classification. You may use maps, books, articles from periodicals, and research found on the Internet (with your parent's permission). Share the display with your counselor or a small group (such as your class at school). If your state does not have a state fossil, you may select a state fossil from a neighboring state.	

When working on merit badges, Scouts and Scouters should be aware of some vital information in the current edition of the *Guide to Advancement* (BSA publication 33088). Important excerpts from that publication can be downloaded from http://usscouts.org/advance/docs/GTA-Excerpts-meritbadges.pdf.

You can download a complete copy of the Guide to Advancement from http://www.scouting.org/filestore/pdf/33088.pdf.